
© HistorySage.com 2008 All Rights Reserved

AP European History: Unit 3.2
HistorySage.com

 Constitutionalism in Western Europe: c.
1600-1725

Constitutionalism: Government power is limited by law.
There is a delicate balance between the power of government
and the rights and liberties of individuals.

I. English society in the 17th century

A. Capitalism played a major role in the high degree of
social mobility

1. The Commercial Revolution significantly increased the
size of the English middle-class

2. Improved agricultural techniques improved farming

and husbandry
3. The size of the middle-class became proportionately

larger than any country in Europe, with the exception
of the Netherlands.

B. Gentry
1. Wealthy landowners in the countryside who

dominated politics in the House of Commons
(England’s lower house in Parliament)

2. Many of the gentry had been commercially successful

and had moved up from the middle-class into the
upper-class

3. Relied heavily on legal precedent to limit the power of
the king on economic and political matters

4. Were willing to pay taxes so long as the House of

Commons had a say in national expenditures
a. Unlike France, there was no stigma to paying

taxes in England. Since the tax burden was more
equitable in England, the peasantry was not as
heavily exploited.

b. The issue of taxation brought the House of
Commons and the monarchy into direct conflict

C. Religion

1. Calvinists comprised perhaps the largest percentage
of the population by the early 17th century while the
Anglican Church lost ground

2. Puritans (the most reform-minded of the Calvinists)
sought to “purify” the Church of England by removing

many of its Catholic elements

Use space below for
notes

HistorySage.com AP Euro Lecture Notes Page 2
Unit 3.2: Constitutionalism in Western Europe

© 2008 HistorySage.com All Rights Reserved

3. The “Protestant work ethic” profoundly impacted
members of the middle-class and gentry.

4. Calvinists in particular were highly opposed to any
influence by the Catholic Church (while James I and

Charles I seemed to be sympathetic to Catholicism)

II. Problems facing English monarchs in the 17th century

A. The Stuarts ruled England for most of the 17th century
1. Although they exhibited absolutist tendencies, they

were restrained by the growth of Parliament.
a. They lacked the political astuteness of Elizabeth I.
b. James I (1603-1625): first of the Stuart kings—

struggled with Parliament
c. Charles I (1625-1629): twice suspended

Parliament; beheaded during the English Civil War
d. Charles II (1660 -1685): restored to the throne

but with the consent of Parliament

e. James II (1685-1688): exiled to France during the
“Glorious Revolution”

B. Two major issues prior to the Civil War:

1. Could the king govern without the consent of

Parliament or go against the wishes of Parliament?
2. Would the form of the Anglican Church follow the

established hierarchical episcopal form or acquire a
presbyterian form?
a. Episcopal form meant king, Archbishop of

Canterbury, and bishops of church determined
Church doctrine and practices (used in England).

b. Presbyterian form allowed more freedom of
conscience and dissent among church members
(used in Scotland).

III. James I (r. 1603-1625)

A. Background
1. Elizabeth I left no heir to the throne when she died in

1603

2. James VI of Scotland was next in line to assume the
throne; thus England got a Scottish king

B. James believed in “divine right” of kings

1. Claimed “No bishop; no king” in response to

Calvinists who wanted to eliminate system of bishops
in the Church of England.

2. Firm believer in absolutism (such as that seen by his
contemporaries in France, Henry IV and later, Louis
XIII)

Use space below for
notes:

HistorySage.com AP Euro Lecture Notes Page 3
Unit 3.2: Constitutionalism in Western Europe

© 2008 HistorySage.com All Rights Reserved

C. Twice dissolved Parliament over issues of taxation and
parliamentary demands for free speech.

1. Elizabeth I left behind a large debt
2. A series of wars (including the 30 Years’ War) were

costly and required large gov’t revenues
3. James unwisely flaunted his wealth (not to mention

his male lovers) and thus damaged the prestige of

the monarchy.

IV. Charles I (r. 1625-1649)
A. Background

1. Son of James I

2. Like James, he claimed “divine right” theory of
absolute authority for himself as king and sought to

rule without Parliament
3. Also sought to control the Church of England.

 B. Tax issues pitted Charles I against Parliament
1. Charles needed money to fight wars

2. To save money, soldiers were quartered in English
homes during wartime (this was very unpopular)

3. Some English nobles were arrested for refusing to
lend money to the government

4. By 1628, both houses of Parliament were firmly

opposed to the king

C. Petition of Right (1628)
1. Parliament attempted to encourage the king to grant

basic legal rights in return for granting tax increases

2. Provisions:
a. Only Parliament had right to levy taxes, gifts,

loans, or contributions.
b. No one should be imprisoned or detained without

due process of law.

c. All had right to habeas corpus (trial)
d. No forced quartering of soldiers in homes of

private citizens.
e. Martial law could not be declared in peacetime.

D. Charles dissolved Parliament in 1629
1. Parliament had continued to refuse increased taxation

without its consent
2. Parliament also had demanded that any movement of

the gov’t toward Catholicism and Arminianism

(rejection of Church authority based on “liberty of
conscience”) be treated as treason.

Use space below for
notes:

Use space below for
notes:

HistorySage.com AP Euro Lecture Notes Page 4
Unit 3.2: Constitutionalism in Western Europe

© 2008 HistorySage.com All Rights Reserved

3. Charles’ rule without Parliament between 1629 and
1640 became known as the “Thorough”

a. In effect, Charles ruled as an absolute monarch
during these 11 years

b. He raised money using Medieval forms of forced
taxation (those with a certain amount of wealth
were obligated to pay)

c. “Ship money”: all counties now required to pay
to outfit ships where before only coastal

communities had paid.
d. Religious persecution of Puritans became the

biggest reason for the English Civil War.

E. The “Short Parliament”, 1640

1. A Scottish military revolt in 1639-40 occurred when
Charles attempted to impose the English Prayer Book
on the Scottish Presbyterian church

• The Scots remained loyal to the Crown despite the
revolt over religious doctrine

2. Charles I needed new taxes to fight the war against
Scotland

3. Parliament was re-convened in 1640 but refused to
grant Charles his new taxes if he did not accept the
rights outlined in the Petition of Right and grant

church reforms
4. Charles disbanded Parliament after only a month

F. “Long Parliament” (1640-1648)

1. Desperate for money after the Scottish invasion of

northern England in 1640, Charles finally agreed to
certain demands by Parliament.

a. Parliament could not be dissolved without its own
consent

b. Parliament had to meet a minimum of once every

three years
c. “Ship money” was abolished

d. The leaders of the persecution of Puritans were to
be tried and executed (including Archbishop
Laud)

e. The Star Chamber (still used to suppress nobles)
was abolished

f. Common law courts were supreme to the king’s
courts.

g. Refused funds to raise an army to defeat the Irish

revolt
2. The Puritans came to represent the majority in

Parliament against the king’s Anglican supporters

HistorySage.com AP Euro Lecture Notes Page 5
Unit 3.2: Constitutionalism in Western Europe

© 2008 HistorySage.com All Rights Reserved

V. The English Civil War
A. Immediate cause

1. Charles tried to arrest several Puritans in Parliament
but a crowd of 4,000 came to Parliament’s defense

• Charles did this because an Irish rebellion broke
out and Parliament was not willing to give the king
an army.

2. In March 1642 Charles declared war against his
opponents in Parliament

• His army came from the nobility, rural country
gentry, and mercenaries.

3. Civil War resulted:

a. Cavaliers supported the king
• Clergy and supporters of the Anglican Church

• Majority of the old gentry (nobility); north and
west

• Eventually, Irish Catholics (who feared

Puritanism more than Anglicanism)
b. Roundheads (Calvinists) opposed the king

• Consisted largely of Puritans
(Congregationalists) and Presbyterians (who

favored the Scottish church organization)
• Allied with Scotland (in return for guarantees

that Presbyterianism would be imposed on

England after the war)
• Supported by Presbyterian-dominated London

• Comprised a majority of businessmen
• Included some nobles in the south and east
• Had the support of the navy and the merchant

marine

B. Oliver Cromwell, a fiercely Puritan Independent and
military leader of the Roundheads, eventually led his
New Model Army to victory in 1649

1. Battle of Nasby was the final major battle.
2. Charles surrendered himself to the Scots in 1646

3. A division between Puritans and Presbyterians (and
non-Puritans) developed late in the war.

4. Parliament ordered the army to disband; Cromwell

refused.
• Cromwell successfully thwarted a Scottish invasion

(Charles I had promised Scotland a Presbyterian
system if they would help defeat Cromwell)

5. Pride’s Purge (1648): Elements of the New Model

Army (without Cromwell’s knowledge) removed all
non-Puritans and Presbyterians from Parliament

leaving a “Rump Parliament” with only 1/5 of
members remaining.

HistorySage.com AP Euro Lecture Notes Page 6
Unit 3.2: Constitutionalism in Western Europe

© 2008 HistorySage.com All Rights Reserved

6. Charles I was beheaded in 1649
a. This effectively ended the civil war
b. First king in European history to be executed by

his own subjects

 D. New sects emerged

1. Levellers: Radical religious revolutionaries; sought
social & political reforms—a more egalitarian society

2. Diggers: denied Parliament’s authority and rejected

private ownership of land
3. Quakers: believed in an “inner light”, a divine spark

that existed in each person

a. Rejected church authority
b. Pacifists
c. Allowed women to play a role in preaching

VI. The Interregnum under Oliver Cromwell

A. The Interregnum: 1649-1660 rule without king
1. The Commonwealth (1649-1653): a republic that

abolished the monarchy and the House of Lords
a. In reality, became a military state with an army of

44,000 (the best in Europe)
b. Scottish Presbyterians, who opposed Puritan rule,

proclaimed Charles II as the new king and

Cromwell once again defeated a Scottish invasion
2. The Protectorate (1653-1659), Oliver Cromwell

Lord Protector (in effect, a dictatorship)
a. Dissolved the “Rump Parliament” in 1653 after a

series of disputes

b. England divided into 12 districts, each under the
control of a military general

c. Denied religious freedom to Anglicans and
Catholics

d. Allowed Jews to return to England in 1655 (Jews
had not been allowed since 1290)

B. Cromwell’s military campaigns
1. 1649, Cromwell invaded Ireland to put down an Irish

uprising.

• Act of Settlement (1652): The land from 2/3 of
Catholic property owners was given to Protestant

English colonists.
 2. Cromwell conquered Scotland in 1651-52

HistorySage.com AP Euro Lecture Notes Page 7
Unit 3.2: Constitutionalism in Western Europe

© 2008 HistorySage.com All Rights Reserved

C. The Puritan-controlled gov’t sought to regulate the moral
life of England by commanding that people follow strict

moral codes that were enforced by the army.
1. The press was heavily censored, sports were

prohibited, theaters were closed
2. This seriously alienated many English people from

Cromwell’s military rule

D. Cromwell died in 1658 and his son, Richard, was

ineffective as his successor.
• The Stuarts under Charles II were restored to the

throne in 1660.

VII. The Restoration under Charles II and James II

A. A Cavalier Parliament restored Charles II (r. 1660-
1685) to the throne in 1660.
1. While in exile, Charles had agreed to abide by

Parliament’s decisions in the post-war settlement
2. Parliament was stronger in relation to the king than

ever before in England
• The king’s power was not absolute

3. Charles agreed to a significant degree of religious
toleration, especially for Catholics to whom he was
partial

4. He was known as the “Merry Monarch” for his affable
personality

B. Development of political parties

1. Tories
a. Nobles, gentry and Anglicans who supported the

monarchy over Parliament

b. Essentially conservative
2. Whigs

a. Middle-class and Puritans who favored Parliament

and religious toleration
b. More liberal in the classical sense

C. The Clarendon Code
1. Instituted in 1661 by monarchists and Anglicans

2. Sought to drive all Puritans out of both political and
religious life

3. Test Act of 1673 excluded those unwilling to receive
the sacrament of the Church of England from voting,
holding office, preaching, teaching, attending

universities, or assembling for meetings.

HistorySage.com AP Euro Lecture Notes Page 8
Unit 3.2: Constitutionalism in Western Europe

© 2008 HistorySage.com All Rights Reserved

D. Charles seemed to support Catholicism and drew
criticism from Whigs in Parliament

1. Granted freedom of worship to Catholics
2. Made a deal with Louis XIV in 1670 whereby France

would give England money each year in exchange for
Charles relaxing restrictions on Catholics

3. Charles dissolved Parliament when it passed a law

denying royal succession to Catholics (Charles’
brother, James, was Catholic)

4. He declared himself a Catholic on his deathbed

E. Parliament passed the Habeas Corpus Act in 1679

1. Whig Parliament sought to limit Charles’ power
2. Provisions:

a. Enabled judges to demand that prisoners be in
court during their trials.

b. Required just cause for continued imprisonment.

c. Provided for speedy trials.
d. Forbade double jeopardy (being charged for a

crime of which one had already been acquitted)

F. Charles took control of Scotland
1. Scotland again gained its independence when Charles

II assumed the throne in 1660.

2. Charles reneged on his 1651 pledge that
acknowledged Presbyterianism in Scotland and in

1661 declared himself the head of the Church of
Scotland
• He sought to impose the episcopal form of church

hierarchy in Scotland, similar to the Anglican
Church.

3. Thousands were killed in Scotland for resisting
Charles’ dictatorship
• Last few years of Charles’ reign in Scotland was

known as the “Killing Time”

G. James II (r. 1685-88)
1. Inherited the throne at age 55 from his brother,

Charles II.

2. He sought to return England to Catholicism
• Appointed many Catholics to high positions in

gov’t and in colleges

HistorySage.com AP Euro Lecture Notes Page 9
Unit 3.2: Constitutionalism in Western Europe

© 2008 HistorySage.com All Rights Reserved

VIII. The Glorious Revolution, 1688
A. The Glorious Revolution of 1688-89 was the final act in

the struggle for political sovereignty in England.
1. Parliament not willing to sacrifice constitutional gains

of the English Civil War and return to absolute
monarchy.

2. Two issues in particular drove Parliament to action:

a. James’s reissue of Declaration of Indulgence
(granting freedom of worship to Catholics) and his

demand that the declaration be read in the
Anglican Church on two successive Sundays

b. Birth of a Catholic heir to the English throne in
1688

 B. James II was forced to abdicate his throne
1. James’ daughters, Mary and Anne, were Protestants
2. Parliament invited Mary’s husband, the Dutch

stadholder William of Orange, to assume the
throne.

• William agreed only if he had popular support in
England and could have his Dutch troops

accompany him.
3. William thus prepared to invade England from

Holland.

4. In late 1688, James fled to France after his offers for
concessions to Parliament were refused.

5. William and Mary were declared joint sovereigns by
Parliament.

C. The Bill of Rights (1689)
1. William and Mary accepted what became known as

the “Bill of Rights”.
2. England became a constitutional monarchy

a. This became the hallmark for constitutionalism in

Europe
b. The Petition of Right (1628), Habeas Corpus Act

(1679), and the Bill of Rights (1689) are all part of
the English Constitution.

3. Provisions
a. King could not be Roman Catholic.
b. Laws could be made only with the consent of

Parliament.
c. Parliament had right of free speech.
d. Standing army in peace time was not legal without

Parliamentary approval.
e. Taxation was illegal without Parliamentary

approval.

HistorySage.com AP Euro Lecture Notes Page 10
Unit 3.2: Constitutionalism in Western Europe

© 2008 HistorySage.com All Rights Reserved

f. Excessive bail and cruel and unusual punishments
were prohibited.

g. Right to trial by jury, due process of law, and
reasonable bail was guaranteed.

h. People had the right to bear arms (Protestants but
not Catholics)

i. Provided for free elections to Parliament and it

could be dissolved only by its own consent.
j. People had right of petition.

4. The “Glorious Revolution” did not amount to a

democratic revolution

a. Power remained largely in the hands of the
nobility and gentry until at least the mid-19th

century
b. Parliament essentially represented the upper

classes

c. The majority of English people did not have a say
in political affairs

d. The most notable defense of the “Glorious
Revolution” came from political philosopher John

Locke in his Second Treatise of Civil
Government (1690)
• He stated that the people create a government

to protect their “natural rights” of life, liberty
and property

D. Toleration Act of 1689

a. Granted right to worship for Protestant non-

conformists (e.g. Puritans, Quakers) although they
could not hold office.

b. Did not extend religious liberties to Catholics, Jews or
Unitarians (although they were largely left alone)

E. Act of Settlement, 1701
1. If King William, or his sister-in-law, Anne, died

without children, the Crown would pass to the
granddaughter of James I, the Hanoverian electress
dowager, or to her Protestant heirs.

2. The Stuarts were no longer in the line of succession
3. When Anne died in 1714, her Hanoverian heir

assumed the throne as George I.

HistorySage.com AP Euro Lecture Notes Page 11
Unit 3.2: Constitutionalism in Western Europe

© 2008 HistorySage.com All Rights Reserved

F. Act of Union, 1707
1. United England and Scotland into Great Britain
2. Why would Scotland agree to give up its

independence?

a. The Scots desperately desired access to England’s
trade empire and believed that it would continue
to fall behind if it did not enter into a union.

b. Scottish Presbyterians feared that the Stuarts
(who were now staunchly Catholic) might attempt

to return to the throne in Scotland.
3. Within a few decades, Scotland transformed into a

modern society with dynamic economic and

intellectual growth

IX. The Cabinet system in the 18th century
A. Structure:

1. Leading ministers, who were members of the House

of Commons and had the support of the majority of
its members, made common policy and conducted

the business of the country.
2. The Prime Minister, a member of the majority, was

the leader of the government

B. Robert Walpole is viewed as the first Prime Minister in

British history (although the title of Prime Minister was
not yet official)

1. Led the cabinet from 1721-1742
2. Established the precedent that the cabinet was

responsible to the House of Commons

C. The King’s role

1. George I (1714-1727), the first of the Hanoverian
kings, normally presided at cabinet meetings.

2. George II (1727-1760) discontinued the practice of
meeting with the cabinet.

3. Both kings did not speak English fluently and seemed

more concerned with their territory in Hanover.
• Decision making of the crown declined as a result.

X. The United Provinces of the Netherlands (Dutch
Republic)

A. 1st half of the 17th century was the “golden age” of the
Netherlands
1. The government was dominated by the bourgeoisie

whose wealth and power limited the power of the
state

2. Government was run by representative institutions

HistorySage.com AP Euro Lecture Notes Page 12
Unit 3.2: Constitutionalism in Western Europe

© 2008 HistorySage.com All Rights Reserved

B. The government consisted of an organized confederation
of seven provinces, each with representative gov’t

1. Each province sent a representative to the Estates
General

2. Holland and Zeeland were the two richest and most
influential provinces

3. Each province and city was autonomous (self-

governing)
4. Each province elected a stadholder (governor) and

military leader
5. During times of crisis, all seven provinces would elect

the same stadholder, usually from the House of

Orange

C. The Dutch Republic was characterized by religious
toleration
1. Calvinism was the dominant religion but was split

between the Dutch Reformed (who were the
majority and the most powerful) and Arminian

factions
a. Arminianism: Calvinism without the belief in

predestination
b. Arminians enjoyed full rights after 1632
c. Consisted of much of the merchant class

2. Catholics and Jews also enjoyed religious toleration
but had fewer rights.

3. Religious toleration enabled the Netherlands to foster
a cosmopolitan society that promoted trade

D. The Netherlands became the greatest mercantile nation
of the 17th century

1. Amsterdam became the banking and commercial
center of Europe
a. Replaced Antwerp that had dominated in the late-

16th century
b. Richest city in Europe with a population of over

100,000
c. Offered far lower interest rates than English

banks; this was the major reason for its banking

dominance
2. Had to rely on commerce since it had few national

resources
a. The Dutch had the largest fleet in the world

dedicated to trade

b. Had several outstanding ports that became a hub
of European trade

3. Did not have government controls and monopolies
that interfered with free enterprise

HistorySage.com AP Euro Lecture Notes Page 13
Unit 3.2: Constitutionalism in Western Europe

© 2008 HistorySage.com All Rights Reserved

4. Fishing was the cornerstone of the Dutch economy
5. Major industries included textiles, furniture, fine

woolen goods, sugar refining, tobacco cutting,
brewing, pottery, glass, printing, paper making,

weapons manufacturing and ship building
6. Dutch East India Company and Dutch West India

Company organized as cooperative ventures of

private enterprise and the state
a. DEIC challenged the Portuguese in East including

South Africa, Sri Lanka, and parts of Indonesia.
b. DWIC traded extensively with Latin American and

Africa

E. Foreign policy

1. Dutch participation against the Hapsburgs in the
Thirty Years’ War led to its recognition as an
independent country, free from Spanish influence

2. War with England and France in the 1670s damaged
the United Provinces

• Dikes in Holland were opened in 1672 and much
of the region was flooded in order to prevent the

French army from taking Amsterdam.
3. By the end of the War of Spanish Succession in 1713,

the Dutch Republic saw a significant economic decline

• Britain and France were now the two dominant
powers in the Atlantic trade.

IX. Sweden

A. King Gustavus Adolphus (r. 1611-32) reorganized the
gov’t
• The Baltic region came under Swedish domination

and Sweden became a world power
B. The Riksdag, an assembly of nobles, clergy, townsmen,

and peasants, supposedly had the highest legislative

authority.
C. The real power rested with the monarchy and nobility

1. Nobles had the dominant role in the bureaucracy and
the military

2. The central gov’t was divided into 5 departments,

each controlled by a noble
D. Sweden focused on trade rather than building up a huge

military (too costly)

HistorySage.com AP Euro Lecture Notes Page 14
Unit 3.2: Constitutionalism in Western Europe

© 2008 HistorySage.com All Rights Reserved

Terms to Know

constitutionalism
gentry

House of Commons
Stuart dynasty

James I
“divine right” of kings
Charles I

Petition of Right, 1628
“ship money”

“Short Parliament”
“Long Parliament”
Archbishop Laud

English Civil War
Cavaliers

Roundheads
Oliver Cromwell
Independent

New Model Army
Pride’s Purge

“Rump” Parliament
Levellers
Diggers

Quakers
Interregnum

Protectorate
Restoration

Charles II
Clarendon Code

Test Act, 1673
Habeas Corpus Act, 1679

James II
“Glorious Revolution”
William and Mary

Bill of Rights
John Locke, Second Treatise of Civil

Government (1690)
Toleration Act, 1689
Act of Settlement, 1701

Act of Union, 1707
Great Britain

Cabinet system
Prime Minister
Robert Walpole

United Provinces of the Netherlands
(Dutch Republic)

stadholder
Dutch Reformed church
Arminianism

Amsterdam
Dutch East India Co.

Gustavus Adolphus

Essay Questions

Note: This sub-unit is a medium probability area for the AP exam. In the
past 10 years, 9 questions have come wholly or in part from the material in

this chapter. Below are some practice questions that will help you study the

topics that have appeared on previous exams.

1. Analyze the development of constitutionalism in England during the 17th century.

2. To what extent were the Puritans successful in achieving their goals in England

between 1642 and 1660?

3. Analyze reasons for the failure of absolutism in England in the 17th century.

4. Analyze factors that led to the rise of the Dutch Republic and its commercial

success in the 17th century.

HistorySage.com AP Euro Lecture Notes Page 15
Unit 3.2: Constitutionalism in Western Europe

© 2008 HistorySage.com All Rights Reserved

Bibliography:

Principle Sources:
McKay, John P., Hill, Bennett D., & Buckler, John, A History of Western Society, AP Edition, 8th

Ed., Boston: Houghton Mifflin, 2006
Merriman, John, A History of Modern Europe: From the Renaissance to the Present, 2nd ed.,

New York: W. W. Norton, 2004
Palmer, R. R., Colton, Joel, A History of the Modern World, 8th ed., New York: McGraw-Hill,

1995

Other Sources:
Chambers, Mortimer, et al, The Western Experience, 8th ed., Boston: McGraw-Hill, 2003
Herman, Arthur, How the Scots Invented the Modern World, New York: Three Rivers Press,

2001
Hunt, Lynn, et al, The Making of the West: Peoples and Cultures, Boston: Bedford/St. Martins,

2001
Kagan, Donald, et al, The Western Heritage, 7th ed., Upper Saddle River, New Jersey: Prentice

Hall, 2001
Kishlansky, Mark, et al, Civilization in the West, 5th ed., New York: Longman, 2003
Mercado, Steven and Young, Jessica, AP European History Teacher’s Guide, New York:

College Board, 2007
Spielvogel, Jackson, Western Civilization, 5th ed., Belmont, California: Wadsworth/Thompson

Learning, 2003

